STATE OF LOUISIANA Department of Transportation and Development REQUEST FOR PROPOSALS FOR State Project No. 737-99-0800 FARS Analyst Statewide August 27, 2010 # **TABLE OF CONTENTS** | SECTION TITLE | PAGE | |--|------| | 1.0 General Information | | | 1.1 Purpose / Background | 4 | | 1.2 Scope of Services | 4 | | 1.3 Definitions | 5 | | 1.4 Performance Goals and Measures | 5 | | 1.5 Monitoring Plan | 6 | | 1.6 Project Manager | 6 | | | | | 2.0 Administrative Information | | | 2.1 Expected Time Period for Contract | 6 | | 2.2 RFP Coordinator | 6 | | 2.3 Proposer Inquires | 7 | | 2.4 Calendar of Events | 7 | | 3.0 Proposal Information | | | 3.1 Proposal Response Location | 7 | | 3.2 Determination of Responsibility | 8 | | 3.2.1 Right to Prohibit Award | 8 | | 3.3 Desired Qualifications of Proposer | 8 | | 3.4 Revisions to the RFP | 9 | | 3.5 Waiver of Administrative Informalities | 9 | | 3.6 Proposer Rejection | 9 | | 3.7 Withdrawal of Proposal | 9 | | 3.8 Subcontracting Information | 9 | | 3.9 Ownership of Proposal | 9 | | 3.10 Proprietary Information | 9 | | 3.11 Cost of Preparing Proposals | 9 | | 3.12 Errors and Omissions in Proposal | 10 | | 3.13 Contract Award and Execution | 10 | | 3.14 Code of Ethics | 10 | | 4.0 Response Instructions | | | 4.1 Proposal Subsmission | 10 | | 4.2 Cover Letter | 11 | | 4.3 Proposal Format | 11 | | 4.4 Price Proposal | 11 | | 4.5 Certification Statement | 11 | | 5.0 Evaluation and Selection | | | 5.1 Evaluation Team | 11 | | 5.2 Administrative and Mandatory Screening | 12 | | 5.3 Evaluation and Review | 12 | | 5.4 Announcement of Successful Proposer | 13 | |--|---------| | 6.0 Consultant Requirements | | | 6.1 Corporation Requirements | 13 | | 6.2 Compensation | 13 | | 6.3 Billing and Payment | 13 | | 6.4 Contract Terms and Conditions | 13 | | 6.5 Indemnification | 13 | | 6.6 Confidentiality | 15 | | Attachment I - Proposal Format | | | 1. Executive Summary | 16 | | 2. Corporate Background, Experience, and | | | Financial Condition | 16 | | 3. Proposed Project Staff | 17 | | 4. Approach and Methodology | 17 | | 5. Cost Information | 17 | | 6. Administration Information | 17 | | Attachment II – Price Proposal | 18 | | Attachment III – Certification Statement | 19 | | Attachment IV – Sample Contract | 20 – 27 | Attachment V - pages 2 through 18 of the Cooperative Agreement between DOTD and NHTSA. #### 1.0 GENERAL INFORMATION This Request for Proposals (RFP) is issued by the Louisiana Department of Transportation and Development (herein referred to as the DOTD) to Individual Consultants/Consulting Firms interested in assisting DOTD with the implementation of Consultant Services to serve as a Fatality Analyst for the Fatality Analysis Reporting System (FARS). One Prime-Consultant (Consultant) shall be selected for this contract. The Consultant may not subcontract the specified services without the written agreement of DOTD. #### 1.1 Purpose / Background The purpose of this Request for Proposal (RFP) is to obtain competitive proposals from bona fide, qualified Proposers who are interested in providing Consultant Services for FARS Analyst to the State of Louisiana, Department of Transportation and Development. The Louisiana FARS Program is administered through the Louisiana Department of Transportation and Development (DOTD). The department is seeking an individual to serve in a contract position as a FARS Analyst to code and enter data on all reportable fatalities, a death that occurs within 30 days of the motor vehicle traffic crash and is a direct result of the crash, on all public roads. This equates to about 800 fatal traffic crashes annually. The FARS data is gathered, interpreted, coded and entered into Microcomputer Data Entry (MDE) database by individuals referred to as FARS analysts. The analysts are employees of state government agencies under agreement to NHTSA for the support of the FARS program. The timeliness, accuracy/consistency and completeness of this data are critical for the Fatality Analysis Reporting System (FARS) Cooperative Agreement between the Louisiana Department of Transportation and Development (DOTD) and the National Highway Traffic Safety Administration (NHTSA). The level of effort described in this document will ensure the State's ability to meet the early reporting requirements of the Fast FARS program, as well as all other FARS requirements as outlined in pages 2 through 18 of the Cooperative Agreement between DOTD and NHTSA. (See attachment "V") #### 1.2 Scope of Services The DOTD is the State's central repository for all crash data and also maintains the roadway inventory and location data. In addition to this data, the FARS Program receives information from the Louisiana Department of Public Safety driver and vehicle files, Bureau of Vital Statistics (death certificates), and the Louisiana State Police Crime Lab (Breath/Blood Alcohol/Drug Reports). DOTD seeks to contract with an Individual Consultant/Consultant Firm to provide the following highly specialized services: - Collect all available information to identify motor vehicle crash fatalities - Report basic information on each crash/fatality within two weeks of its occurrence - Report basic information on each crash/fatality occurring during a holiday period within one day of the end of the holiday period - Determine that a crash/fatality meets the criteria for inclusion in FARS - Request data not directly available - Use all available information to meet FARS requirements in every case - Validate collected data between various sources - Analyze coding conflicts and resolve discrepancies - Seek assistance from NHTSA, other analysts and NHTSA's FARS Contractor as required - Request additional information as required to complete each case record - Code all required data elements for each case on all FARS forms - Enter and transmit all data using the FARS Microcomputer Data Entry (MDE) within 120 days of the crash/fatality occurrence - Update and/or correct data elements as additional information is received or errors identified - Respond to specific requests from NHTSA for data, case records, reports, state manuals, recommendations, comments and suggestions #### 1.3 Definitions - A. Mandatory Requirements The terms "shall", "will", and "must" denote mandatory requirements. - B. Permissible Action The terms "should" and "may" denote an advisory or allowable action. - C. Agency Any department, commission, council, board, office, bureau, committee, institution, agency, government, corporation, or other establishment of the executive branch of this state authorized to participate in any contract resulting from this solicitation. - D. Discussions For the purposes of this RFP, a formal, structured means of conducting written or oral communications with responsible proposers who submit proposals determined in writing to be reasonably susceptible of being selected for award. #### 1.4 Performance Goals and Measures The Louisiana FARS Program will adhere to all NHTSA requirements as outlined in the Cooperative Agreement (See attachment "V") as related to Timeliness, Accuracy/Consistency and Completeness, i.e.: #### **Timeliness** • Enter the initial case report onto the CMS file no later than two weeks following the crash/fatality. After holiday periods, the recipient shall enter the initial case report within one day following the end of that period. The recipient shall complete each case report on the FARS file within 120 calendar days following the crash/fatality. #### Accuracy/Consistency • Have less than 2 percent of the entries for each element incorrectly coded or entered. #### Completeness • Ensure that less than 5 percent of the entries for each data element are blank or unknown. In the event that a data element has higher than 5 percent blank or unknown entries, a reduction of at least 25 percent from the previous year's percent for that data element will be acceptable. # 1.5 Monitoring Plan: Monitor the Timeliness, Accuracy and Completeness of required monthly data for meeting FARS (Fatality Analysis Reporting System) monthly requirements by NHTSA (National Highway Traffic Safety Administration. # 1.6 Project Manager The DOTD Project Manager is Mr. Michael Connors, contact information will be provided to the successful Proposer. #### 2.0 ADMINISTRATIVE INFORMATION # 2.1 Expected Time Period for Contract The period of any contract resulting from this RFP will be an initial twelve (12) month period tentatively scheduled to begin on **November 1, 2010** through **October 31, 2011**. DOTD has the right to renew the contract for additional two twelve-month periods with the concurrence of the Consultant and all appropriate approvals. In no event shall the contract term exceed 36 months. #### 2.2 RFP Coordinator Requests for copies of the RFP and written questions must be directed to the RFP Coordinator listed below: Ms. Debra L. Guest, P.E. Consultant Contract Services Administrator 1201 Capitol Access Road, **Room 405-T** Baton Rouge, LA 70802-4438 or Post Office Box 94245 Baton Rouge, Louisiana 70804-9245 Telephone: (225) 379-1989 This RFP is available in electronic form at http://webmail.dotd.state.la.us/AgreStat.nsf/WebView?OpenPageand http://wwwsrch2.doa.state.la.us/osp/lapac/pubmain.asp, or in printed form by submitting a written request to the RFP Coordinator. # 2.3 Proposer Inquiries DOTD shall consider written proposer inquiries regarding RFP requirements or Scope of Services before the date specified in the Calendar of Events. DOTD reserves the right to modify the RFP should a change be identified that is in the best interest of the DOTD. To be considered, written inquiries and requests for clarification of the content of this RFP must be received at the
above address or via fax by 3:00 p.m. CST on the date specified in the Calendar of Events. Any and all questions directed to the RFP Coordinator shall be deemed to require an official response. Official responses to each of the questions presented by the proposer shall be posted on the DOTD Consultant Contract Services and LaPAC websites as an Addendum to the RFP by the deadline shown in the Calendar of Events. #### 2.4 Calendar of Events | Event | <u>Date</u> | |---|--------------------------------| | Advertise RFP and mail public announcements | August 27, 2010 | | Deadline for receiving proposer inquiries | September 2, 2010 | | Issue responses to proposer inquiries | September 9, 2010 | | Proposal submission deadline | September 27, 2010 | | Oral Interview | October 1, 2010 (on or about) | | Announce Award of "Successful proposer" | October 15, 2010 (on or about) | | Contract Execution | November 1, 2010 (on or about) | NOTE: DOTD reserves the right to amend and/or change this schedule of RFP activities, as it deems necessary. #### 3.0 PROPOSAL INFORMATION #### 3.1 Proposal Response Location Proposers who are interested in providing consulting services under this RFP should submit all proposals containing the information specified in Section 4.0. The fully completed original proposal with original signatures by an authorized representative must be received in hard copy (printed) version by the RFP Coordinator designated above by the deadline date specified in the Calendar of Events. Fax or e-mail submissions are not acceptable. # 3.2 Determination of Responsibility Determination of the Proposer's responsibility relating to this RFP shall be made according to the standards set forth in LAC 34: 136. DOTD must find that the Proposer: - Has adequate financial resources for performance, or has the ability to obtain such resources as required during performance; - Has the necessary experience, organization, technical qualifications, skills, and facilities, or has the ability to obtain them; - Is able to comply with the proposed or required time of delivery or performance schedule: - Has a satisfactory record of integrity, judgment, and performance; and - Is otherwise qualified and eligible to receive an award under applicable laws and regulations. #### 3.2.1 Right to Prohibit Award In accordance with the provisions of R.S. 39:2182, in awarding contracts after August 15, 2010, any public entity is authorized to reject a proposal or bid from, or not award the contract to, a business in which any individual with an ownership interest of five percent or more, has been convicted of, or has entered a plea of guilty or nolo contendere to any state felony or equivalent federal felony crime committed in the solicitation or execution of a contract or bid awarded under the laws governing public contracts under the provisions of Chapter 10 of Title 38 of the Louisiana Revised Statutes of 1950, professional, personal, consulting, and social services procurement under the provisions of Chapter 16 of this Title, or the Louisiana Procurement Code under the provisions of Chapter 17 of this Title. #### 3.3 Desired Qualifications of Proposer It is highly desirable that the Individual proposed to provide the services as the FARS analyst should at minimum posses the following qualification at the time of proposal submittal: - Bachelor's Degree - 5 years experience in the collection and entering of crash data elements. - High degree of computer proficiency in various programs. - Professional writing and communications skills. - Flexible schedule to be able to attend events/meetings and able to travel as needed statewide or out of state conferences and/or training classes. - Be able to train and make presentations to a variety of groups. - Demonstrated self starter who can work well with limited supervision. The Proposer should ensure that their proposals contain sufficient information for DOTD to make its determination by presenting acceptable evidence of the above to perform the services called for by the contract. #### 3.4 Revisions to the RFP DOTD reserves the right to change the calendar of events or revise any part of the RFP by issuing an addendum to the RFP at any time. Addenda, if any, will be posted to the sites listed 2.2. It is the responsibility of potential proposers to check these sites for addenda. #### 3.5 Waiver of Administrative Informalities DOTD reserves the right, at its sole discretion, to waive minor administrative informalities contained in any proposal. #### 3.6 Proposal Rejection Issuance of this RFP in no way constitutes a commitment by DOTD to award a contract. DOTD reserves the right to accept or reject, in whole or part, all proposals submitted and/or cancel this announcement if it is determined to be in DOTD's best interest. #### 3.7 Withdrawal of Proposal A proposer may withdraw a proposal that has been submitted at any time up to the date and time the proposal is due. To accomplish this, a written request signed by the authorized representative of the proposer must be submitted to the RFP Coordinator. #### 3.8 Subcontracting Information DOTD shall have a single Prime-Consultant as the result of any contract negotiation, and that Prime-Consultant shall be responsible for all deliverables referenced in the RFP and proposal. This general requirement notwithstanding, Consultants may enter into Sub-Consultant arrangements only with written permission from DOTD, however the Prime-Consultant should acknowledge in their proposal total responsibility for the entire contract. #### 3.9 Ownership of Proposal All materials submitted in response to this request become the property of DOTD. Selection or rejection of a proposal does not affect this right. #### 3.10 Proprietary Information Only information which is in the nature of legitimate trade secrets or non-published financial data may be deemed proprietary or confidential. Any material within a proposal identified as such must be clearly marked in the proposal and shall be handled in accordance with the Louisiana Public Record Act, R.S. 44: 1-44 and applicable rules and regulations. Any proposal marked as confidential or proprietary in its entirety may be rejected without further consideration or recourse. #### 3.11 Cost of Preparing Proposals DOTD is not liable for any costs incurred by prospective Consultants prior to issuance of or entering into a contract. Costs associated with developing the proposal, preparing for oral presentations, and any other expenses incurred by the proposer in responding to this RFP are entirely the responsibility of the proposer, and shall not be reimbursed in any manner by DOTD. #### 3.12 Errors and Omissions in Proposal DOTD shall not be liable for any errors in proposals. DOTD reserves the right to make corrections or amendments due to patently obvious errors in proposals by DOTD or the proposer. DOTD, at its option, has the right to request clarification or additional information from the proposers. #### 3.13 Contract Award and Execution DOTD reserves the right to enter into a Contract without further discussion of the proposal submitted based on the initial offer received. **DOTD reserves the right to contract for all or a partial list of services offered in the proposal.** The RFP and proposal of the selected proposer shall become part of any contract initiated by DOTD. The selected proposer shall be expected to enter into a contract which is basically the same as the sample contract included in Attachment IV. In no event shall a proposer submit its own standard contract terms and conditions as a response to this RFP. The proposer should submit with their proposal any exceptions or exact contract deviations that their firm wishes to negotiate. Negotiations may begin with the announcement of the selected proposer. If the contract negotiation period exceeds ten working days or if the selected proposer fails to sign the final contract within ten working days of delivery of it, DOTD may elect to cancel the award and award the contract to the next-highest-ranked proposer. #### 3.14 Code of Ethics Proposers are responsible for determining that there shall be no conflict or violation of the Ethics Code if their company is awarded the contract. Ethics issues are interpreted by the Louisiana Board of Ethics. #### 4.0 RESPONSE INSTRUCTIONS #### 4.1 Proposal Submission One original (**stamped original**) and six copies of the proposal shall be submitted to DOTD. Any proposer failing to submit any of the mandatory information requested in this RFP shall be considered non-responsive. Name(s) of the Proposer listed, must precisely match the name(s) filed with the Louisiana Secretary of State, Corporation Division, if proposer is a corporation. The proposal should be identified with the State Project No.737-99-0800 and shall be submitted **prior to 3:00 p.m. CST on Monday, September 27, 2010** by hand delivery or mail addressed to: Ms. Debra L. Guest, P.E. Consultant Contract Services Administrator 1201 Capitol Access Road, **Room 405-T**Baton Rouge, LA 70802-4438 or Post Office Box 94245 Baton Rouge, Louisiana 70804-9245 Telephone: (225) 379-1989 Fax: (225) 379-1857 The proposal must be signed by those company officials or agents duly authorized to sign proposals or contracts on behalf of the organization. A certified copy of a board resolution granting such authority should be submitted. It is solely the responsibility of each proposer to assure that their proposal is delivered at the specified place and prior to the deadline for submission. Proposals, which for any reason are not received timely, shall not be considered. #### 4.2 Cover Letter A cover letter should be submitted on the Proposer 's official business letterhead explaining the intent of the Proposer. # 4.3 Proposal Format The proposer should submit a proposal as specified in Attachment I which shall include adequate
information that the proposer has the appropriate experience and qualifications to perform the scope of services as described herein. The proposer should submit a work plan reflecting their understanding of the project. The proposer should respond to all areas requested. # 4.4 Price Proposal The proposer shall submit a Price Proposal (Attachment II) to perform the services shown in the scope of services. #### 4.5 Certification Statement The proposer shall sign and submit the Certification Statement shown in Attachment III. #### 5.0 EVALUATION AND SELECTION #### 5.1 Evaluation Team The evaluation of proposals shall be accomplished by a DOTD Project Evaluation Team, which shall determine the proposal most responsive and advantageous to DOTD. # 5.2 Administrative and Mandatory Screening All proposals shall be reviewed to determine compliance with administrative and mandatory requirements as specified in the RFP. Proposals found not to be in compliance shall be rejected from further consideration. #### 5.3 Evaluation and Review Each proposal shall be rated for categories one through four, with 0 being the lowest score and 25 being the highest possible score shown for each category. The proposer with the lowest total price (price for all objectives) shall receive 25 points. Other proposers will receive points for price based upon the following formula: Price Score = <u>Lowest Proposed Total Price x 25</u> Consultant's Proposed Total Price | CATEGORY | HIGHEST POSSIBLE
SCORE | |--|---------------------------| | 1) Experience on similar projects | 25 | | 2) Staff Qualifications as related to the project | 15 | | 3) Proposer's understanding of the project (approach and | 10 | | methodology) | | | 4) Price | 25 | | 5) Proposers Oral interview | 25 | | Total | 100 | All Proposers will be evaluated as indicated for Items 1-4. Items 1-3 are defined in Attachment I, Proposal Format. The proposer's ratings in each category will be added to arrive at the total proposer's score. The proposer's rating (based on the proposed cost), will then be added to arrive at the TIER I Proposer rating. The Proposers from TIER I who are reasonably susceptible of receiving an award will be notified by email with a time and date for Oral Interview (Item 5) tentatively scheduled on or about **September 24, 2009** at DOTD Headquarters. Each Proposer scheduled for the Oral Interview will be given forty (40) minutes for the Oral Interview and an additional 20 minutes for any questions. The Proposer's Oral Interview (Item 5) will be scored, and the score will be added to the proposer's TIER I score to determine a total point score. The Project Selection Committee will compile the scores and make a recommendation to the secretary based on highest score. The award of a contract is subject to the approval of the Division of Administration, Office of Contractual Review. # 5.4 Announcement of Successful Proposer DOTD shall notify the successful proposer and proceed to negotiate terms for final contract. Unsuccessful proposers shall be notified in writing accordingly. #### **6.0 CONSULTANT REQUIREMENTS** #### 6.1 Corporation Requirements Upon the award of the contract, if the Consultant is a corporation not incorporated under the laws of the State of Louisiana, the Consultant shall have obtained a certificate of authority pursuant to R. S. 12:301-302 from the Secretary of State of Louisiana prior to the execution of the contract. Upon the award of the contract, if the Consultant is a for-profit corporation whose stock is not publicly traded, the Consultant shall ensure that a disclosure of ownership form has been properly filed with the Secretary of State of Louisiana. # 6.2 Compensation Compensation to the Consultant for the services rendered for this project shall be made at billable rates and other detail costs specified in the Consultant's proposal, for a maximum compensation proposed by the Consultant for all services, payable in installments as specified in Sub-Section 6.3, Billing and Payment. # 6.3 Billing and Payment Payments to the Consultant for services rendered for this Project shall be made monthly based on an itemized invoice showing line item costs incurred. Any labor charges for approved services shall include the name of the employee acting as FARS analyst, and the time worked. To be reimbursed at the approved billable rate. The invoice shall show the total amount earned to the date of submission, and the amount due and payable as of the invoice including the direct expenses. The original and two copies of the invoice shall be submitted to the Project Manager. The invoice must be signed and dated by the Consultant. Upon receipt and approval of each invoice, DOTD shall pay the amount due within 30 calendar days. #### 6.4 Contract Terms & Conditions The proposer shall be required to enter into a Contract with DOTD that is **basically the same** as Attachment IV. Any changes to those terms shall be negotiated if state law allows such negotiation. #### 6.5 Indemnification Neither party shall be liable for any delay or failure in performance beyond its control resulting from acts of God or force majeure. The parties shall use reasonable efforts to eliminate or minimize the effect of such events upon performance of their respective duties under Contract. Consultant shall be fully liable for the actions of its agents, employees, partners or Sub-Consultants and shall fully indemnify and hold harmless DOTD and its Authorized Users from suits, actions, damages and costs of every name and description relating to personal injury and damage to real or personal tangible property caused by Consultant, its agents, employees, partners or Sub-Consultants, without limitation; provided, however, that the Consultant shall not indemnify for that portion of any claim, loss or damage arising hereunder due to the negligent act or failure to act of DOTD. Consultant shall indemnify, defend and hold DOTD and its Authorized Users harmless, without limitation, from and against any and all damages, expenses (including reasonable attorneys' fees), claims, judgments, liabilities and costs which may be finally assessed against DOTD in any action for infringement of a United States Letter Patent with respect to the Products furnished, or of any copyright, trademark, trade secret or intellectual property right, provided that DOTD shall give the Consultant: (i) prompt written notice of any action, claim or threat of infringement suit, or other suit, (ii) the opportunity to take over, settle or defend such action, claim or suit at Consultant's sole expense, and (iii) assistance in the defense of any such action at the expense of Consultant. Where a dispute or claim arises relative to a real or anticipated infringement, DOTD or its Authorized Users may require Consultant, at its sole expense, to submit such information and documentation, including formal patent attorney opinions, as the Commissioner of Administration shall require. The Consultant shall not be obligated to indemnify that portion of a claim or dispute based upon: i) Authorized User's unauthorized modification or alteration of a Product; ii) Authorized User's use of the Product in combination with other products not furnished by Consultant; iii) Authorized User's use in other than the specified operating conditions and environment. In addition to the foregoing, if the use of any item(s) or part(s) thereof shall be enjoined for any reason or if Consultant believes that it may be enjoined, Consultant shall have the right, at its own expense and sole discretion as the Authorized User's exclusive remedy to take action in the following order of precedence: (i) to procure for DOTD the right to continue using such item(s) or part (s) thereof, as applicable; (ii) to modify the component so that it becomes non-infringing equipment of at least equal quality and performance; or (iii) to replace said item(s) or part(s) thereof, as applicable, with non-infringing components of at least equal quality and performance, or (iv) if none of the foregoing is commercially reasonable, then provide monetary compensation to DOTD up to the dollar amount of the Contract. For all other claims against the Consultant where liability is not otherwise set forth in the Contract as being "without limitation", and regardless of the basis on which the claim is made, Consultant's liability for direct damages, shall be the greater of \$100,000, the dollar amount of the Contract, or two (2) times the charges rendered by the Consultant under the Contract. Unless otherwise specifically enumerated herein or in the work order mutually agreed between the parties, neither party shall be liable to the other for special, indirect or consequential damages, including lost data or records (unless the Consultant is required to back-up the data or records as part of the work plan), even if the party has been advised of the possibility of such damages. Neither party shall be liable for lost profits, lost revenue or lost institutional operating savings. DOTD and Authorized User may, in addition to other remedies available to them at law or equity and upon notice to the Consultant, retain such monies from amounts due Consultant, or may proceed against the performance and payment bond, if any, as may be necessary to satisfy any claim for damages, penalties, costs and the like asserted by or against them. #### 6.6 Confidentiality All financial, statistical, personal, technical and other data and information relating to DOTD's operation which are designated confidential by DOTD and made available to the consultant in order to carry out this contract, or which become available to the Consultant in carrying out this contract, shall be protected by the Consultant from unauthorized use and disclosure through the observance of the same or more effective procedural requirements as are applicable to DOTD. The
identification of all such confidential data and information as well as DOTD's procedural requirements for protection of such data and information from unauthorized use and disclosure shall be provided by DOTD in writing to the Consultant. If the methods and procedures employed by the Consultant for the protection of the Consultant's data and information are deemed by DOTD to be adequate for the protection of DOTD's confidential information, such methods and procedures may be used, with the written consent of DOTD, to carry out the intent of this paragraph. The Consultant shall not be required under the provisions of the paragraph to keep confidential any data or information, which is or becomes publicly available, is already rightfully in the Consultant's possession, is independently developed by the consultant outside the scope of the contract, or is rightfully obtained from third parties. Under no circumstance is the Consultant to discuss and/or release information to the media concerning this project without prior express written approval of the DOTD. # ATTACHMENT I PROPOSAL FORMAT #### 1. Executive Summary This section should serve to introduce the purpose and scope of the proposal. It should include administrative information including, at a minimum, response date, proposer contact name, phone number, email address and the stipulation that the proposal is valid for a time period of one year from the date of submission. This section should include a summary of the proposer's qualifications and ability to meet the DOTD's overall requirements. It should include a positive statement of compliance with the contract terms. If the proposer cannot comply with any of the contract terms, an explanation of each exception should be supplied. The proposer should address the specific language in Attachment IV and submit whatever exceptions or exact contract modifications that their firm may seek to the sample contract. While final wording shall be resolved during contract negotiations, the intent of the provisions shall not be substantially altered. #### 2. Corporate Background and Experience The purpose of this item is to provide information to evaluate the relevant experience, resources, and qualifications of the proposer. In this section the proposer should provide: - a. An *organizational chart* displaying overall organizational structure. - b. A record of prior successful experience in services similar to that sought through this RFP. Proposals should include the number and a concise description of projects and inclusive dates successfully completed. Proposals should specify the extent of responsibility of key proposed project staff on these prior projects - c. A *customer references listing* for related work completed in the last twenty-four (24) months. Each reference should include the name and telephone number of a contact person. - d. A Statement of the Proposer's other business or contractual obligations and the involvement in any past or current litigation. - e. A *Statement that the firm is* capable of providing the needed services over the twelve (12) month project period. DOTD reserves the right to contact references to verify information in the proposal. # 3. Proposed Project Staff The Proposer should provide detailed information about the experience and qualifications of the Individual proposed to provide the services as FARS analyst. This information should include education, training, technical experience, functional experience, specific dates and names of employers, relevant and related experience, past and present projects with dates and responsibilities and any applicable certifications. This should also specifically include the role and responsibilities of each person on this project, their planned level of effort, their anticipated duration of involvement, and their on-site availability. Customer references (name, title, company name, address and telephone number) should be provided for the cited projects in the individual resumes. • For best consideration, interested candidates should submit cover letter, resume, and list three professional references (with contact information for each) for key personnel. If a sub-consultant will be used, the proposer should clearly identify any sub-consultant arrangements, and provide similar information as requested for the Consultant's staff. #### 4. Approach and Methodology Proposers should provide: - Proposer's understanding of the nature of the project and how their proposal will best meet the needs of the DOTD. - Proposers should define their functional approach in identifying the tasks necessary to meet requirements. - Provide a proposed Project Work Plan that reflects the approach and methodology, tasks and services to be performed. #### 5. Cost Information - A. The proposer shall provide an hourly rate (which includes labor, overhead and profit). The proposer shall provide an estimate of all expenses, including, travel, lodging, conferences, cell phone usage, training, seminars, and all other project expenses. Before attending events such as conferences, training and seminars, expected cost must have prior approval from Project Manager, Mr. Michael Connors. These costs will be billed as direct expenses with supporting documentation during the period they are incurred. - B. The proposer shall also provide a total cost for the all of the services described in Section 1.2. - C. If the Proposer expects to be reimbursed for travel, and project related expenses, then these costs must be included in the Grand total cost (on the price proposal). Any incurred travel cost will be in accordance with the most current State's Travel Regulations as detailed in the Louisiana Travel Guide. (Travel Guide/PPM 49) - D. The Proposer should use Attachment II to submit pricing information. #### **Administrative Information** Provide a completed Certification Statement as shown in Attachment III. #### ATTACHMENT II - PRICE PROPOSAL I/We propose to furnish all materials, equipment, travel, and incidentals necessary to provide the scope of services as outlined in this RFP for the sum of: | Year 1 | | |-------------|---------------------------------| | | (Rate per hour x 2000 per year) | | | (Direct Expenses) | | | (Sub Total) | | Year 2 | | | | (Rate per hour x 2000 per year) | | | (Direct Expenses) | | | (Sub Total) | | Year 3 | | | | (Rate per hour x 2000 per year) | | | (Direct Expenses) | | | (Sub Total) | | Grand Total | | For proposal purposes, direct expenses should be estimated at \$2500 per year. Price proposal must include proposed rate per hour for a maximum of 2000 hours per year to accomplish all task in the Scope of Services maximum compensation including direct expenses shall not exceed \$48,260 per year. NOTE: If Proposer expects to be reimbursed for travel, and all project expenses, then these costs must be included in the Direct Expenses Proposal on the price proposal. NOTE: All travel related expenses will be compensated under direct expenses and will be in accordance with Louisiana Office of State Travel regulations found at: http://www.state.la.us/osp/travel/travelOffice.htm. | Name of Firm/Individual: |
— | |-----------------------------|-------| | Address of Firm/Individual: |
 | | | | | | | | Telephone Number: |
 | | Signature: |
 | | Name and Title: | | | Date: | | #### ATTACHMENT III: CERTIFICATION STATEMENT The undersigned hereby acknowledges she/he has read and understands all requirements and specifications of the Request for Proposals (RFP), including attachments. **OFFICIAL CONTACT.** The DOTD requests that the Proposer designate one person to receive all documents and the method in which the documents are best delivered. Identify the Contact name and fill in the information below: (Print Clearly) | Dat | te Official Cont | act Nai | me: | | | |------|--|----------|----------------------|---------------------|---------------------| | A. | E-mail Address: | | | | | | В. | Facsimile Number with area code: | (|) | | | | C. | US Mail Address: | | | | | | | oposer certifies that the above information is ove named person or otherwise verify the info | | | o the State or Agen | cies to contact the | | Ву | its submission of this proposal and authorize | ed signa | ature below, Propose | r certifies that: | | | 1. | The information contained in its response to | o this R | RFP is accurate; | | | | 2. | Proposer complies with each of the mandatory requirements listed in the RFP and will meet or exceed the functional and technical requirements specified therein; | | | | | | 3. | Proposer accepts the procedures, evaluation criteria, mandatory contract terms and conditions, and all other administrative requirements set forth in this RFP. | | | | | | 4. | Proposer's quote is valid for at least 90 days from the date of proposal's signature below; | | | | | | 5. | Proposer understands that if selected as the successful Proposer, he/she will have <u>10</u> business days from the date of delivery of final contract in which to complete contract negotiations, if any, and execute the final contract document. | | | | | | 6. | Proposer certifies, by signing and submitting a proposal for \$25,000 or more, that their company, any subcontractors, or principals are not suspended or debarred by the General Services Administration (GSA) in accordance with the requirements in OMB Circular A-133. (A list of parties who have been suspended or debarred can be viewed via the internet at www.epls.gov .) | | | | | | Aut | thorized Signature: | | | | | | Тур | ped or Printed Name: | | | | | | Titl | le: | | | | | | Cor | mpany Name: | | | | | | Add | dress: | | | | | | City | y: | | State: | Z | ip: | | | | | | | | | | SIGNATURE of Proposer's A | uthoriz | zed Representative | _ | DATE | # ATTACHMENT IV SAMPLE #### CONSULTING SERVICES CONTRACT # STATE OF LOUISIANA DEPARTMENT OF TRANSPORTATION AND DEVELOPMENT # CONTRACT FOR CONSULTING SERVICES STATE PROJECT NO. 737-99-0800 PROJECT NAME STATEWIDE | On this | day of | , 2010, the State of Louisiana through the Louisiana | |------------|---------------------|--| | Department | t of Transportation | & Development, hereinafter sometimes referred to as "DOTD", | | and XXX, I | Inc., XXXXX Bat | on Rouge, Louisiana, 70809, hereinafter sometimes referred to as | | "Consultan | t", do hereby enter | into a Contract under the following terms and conditions. | #### SCOPE OF SERVICES The Consultant shall provide the following highly specialized services: - Collect all available information to identify motor vehicle crash fatalities - Report basic information on each crash/fatality with two weeks of its occurrence - Report basic information on each crash/fatality occurring during a holiday period within one day of the end of the holiday period - Determine that a crash/fatality meets the criteria for inclusion in FARS - Request data not directly available - Use all available information to meet FARS requirements in every case - Validate collected data between various sources - Analyze coding conflicts and resolve discrepancies - Seek assistance from NHTSA, other analysts and NHTSA's FARS Contractor as required - Request additional information as required to complete each case record - Code all required data elements for each case on all FARS forms - Enter and transmit all data using the FARS Microcomputer Data Entry (MDE) within 120 days of the crash/fatality occurrence - Update and/or correct data elements as additional information is received or errors identified - Respond to specific requests from NHTSA for data, case records, reports, state manuals, recommendations, comments and suggestions #### SUBSTITUTION OF KEY PERSONNEL The Consultant's key personnel assigned to this Contract may not be removed, replaced, or substituted without the written consent of the DOTD. Consent shall not be unreasonably withheld or delayed provided an equally qualified replacement is offered. In the event that any Consultant personnel become unavailable due to resignation, illness, or other factors outside of the Consultant's control, excluding assignment to a project outside of the Contract, the Consultant shall be responsible for providing an equally qualified replacement to avoid delays in completing tasks. Any such replacement of key personnel must be approved by DOTD. #### TERM OF CONTRACT This Contract shall begin on _______, 2010 and shall terminate on _______, 2011, unless modified by a fully executed supplemental contract, approved by the Director of the Office of Contractual Review for a period up to 36 months. Notwithstanding the foregoing, in no event shall this Contract be valid until it has been approved, in writing, by the Director of the Office of Contractual review of the Division of Administration. #### **DOTD FURNISHED RESOURCES** **Mr. Michael Connors** will serve as the DOTD Project Manager for this Contract. The DOTD Project Manager shall provide oversight of the activities conducted hereunder. Notwithstanding the Consultant's responsibilities for the performance of this Contract, the DOTD Project Manager shall be the principal point of contact on behalf of the DOTD and shall be the principal point of contact for Consultant. #### **TAXES** Consultant is responsible for payment of all applicable taxes from the funds to be received under this Contract. Consultant's federal tax identification number is **XX-XXXXXX**. #### **COMPENSATION** In consideration of the services described above, DOTD hereby agrees to pay the Consultant compensation based on a billable rate of **\$xx.xx** per hour, with a maximum limitation of **\$xxxxxx per year**, which includes Direct Expenses, for the actual work performed. NOTE: All travel related expenses will be compensated under direct expenses and will be in accordance with Louisiana Office of State Travel regulations (PPM No. 49) found at: http://www.state.la.us/osp/travel/travelOffice.htm. #### **Payment Terms** Payments (on the undisputed amounts) to the Consultant for services rendered by the Consultant and/or sub-consultant shall be made monthly based on an itemized invoice showing the line item costs incurred. Any labor charges for approved services shall include the name of the employee acting as FARS analyst, and the time worked. These shall be reimbursed at the approved billable rate for FARS analyst. Any charges for approved services other than labor shall be detailed to include vendor name, cost, and description. Final payment for these costs will be adjusted after Project completion, or at the request of the **Project Manager**, **Mr. Michael Connors**, to reflect the actual work performed and the direct expenses incurred by the Consultant during the course of this Contract, and as determined by the DOTD's Audit Section following the post audit of this Contract. However, in no event shall such an adjustment allow the contract cost to exceed the maximum limitation imposed thereon. The allowable costs shall be in accordance with the cost principles and procedures set forth in 48 CFR 31 of the Federal Acquisition Regulations System (FARS), as modified by DOTD audit guidelines regarding maximum Consultant compensation and state travel regulations in effect on the date of the audit, which are incorporated herein by reference as if copied in extenso, and available for inspection or copying in the office of the DOTD Audit Director. The invoice shall be directly related to the monthly progress schedule, if applicable. The DOTD shall not approve any invoice in which the proportional amount of the total contract compensation exceeds the percentage of project completion by more than five percent. Payments shall also be made monthly for direct expenses chargeable and identifiable to this specific Contract; provided such charges are substantiated by documentation subject to audit. Direct expenses shall be disallowed if subsequent audits reveal that adequate bookkeeping has not been maintained. It is understood that the firm's entire books must segregate these items out of general overhead figures. The original and three copies of the invoice shall be submitted to the Project Manager. The invoice must be signed and dated, by a principal member of the Consultant's firm. Upon receipt of each invoice, the DOTD shall pay the amount due for services satisfactorily performed (on the undisputed amounts) within 30 calendar days, according to Louisiana R.S. 48: 251.5. #### **TERMINATION FOR CAUSE** DOTD may terminate this Contract for cause based upon the failure of Consultant to comply with the terms and/or conditions of the Contract; provided that the DOTD shall give the Consultant written notice specifying the Consultant's failure. If within thirty (30) days after receipt of such notice, the Consultant shall not have either corrected such failure or, in the case of failure which cannot be corrected in thirty (30) days, begun in good faith to correct said failure and thereafter proceeded diligently to complete such correction, then the DOTD may, at its option, place the Consultant in default and the Contract shall terminate on the date specified in such notice. Failure to perform within the time specified in the solicitation shall constitute a default and may cause cancellation of the Contract. Where the DOTD has determined the Consultant to be in default, the DOTD reserves the right to obtain any or all products or services covered by the Contract on the open market and to charge the Consultant with cost in excess of the Contract price. Until such assessed charges have been paid, no subsequent proposal from the defaulting Consultant shall be considered. Consultant may exercise any rights available to it under Louisiana law to terminate for cause upon the failure of the DOTD to comply with the terms and conditions of this Contract provided that the Consultant shall give the DOTD written notice specifying the DOTD's failure and a reasonable opportunity for the DOTD to cure the defect. #### TERMINATION FOR CONVENIENCE DOTD may terminate the Contract at any time without penalty by giving thirty (30) days written notice to the Consultant of such termination or negotiating with the Consultant an effective date. Consultant shall be entitled to payment for deliverables in progress; to the extent work has been performed satisfactorily. #### TERMINATION FOR NON-APPROPRATION OF FUNDS The continuation of this Contract is contingent upon the appropriation of funds by the legislature to fulfill the requirements of the Contract. If the legislature fails to appropriate sufficient monies to provide for the continuation of the Contract, or if such appropriation is reduced by the veto of the Governor or by any means provided in the appropriations act of Title 39 of the Louisiana Revised Statutes of 1950 to prevent the total appropriation for the year from exceeding revenues for that year, or for any other lawful purpose, and the effect of such reduction is to provide insufficient monies for the continuation of the Contract, the Contract shall terminate on the date of the beginning of the first fiscal year for which funds have not been appropriated. #### REMEDIES FOR DEFAULT Any claim or controversy arising out of this contract shall be resolved by the provisions of LSA - R.S. 39:1524 - 1526.
INDEMNIFICATION & LIMITATION OF LIABILITY Neither party shall be liable for any delay or failure in performance beyond its control resulting from acts of God or force majeure. The parties shall use reasonable efforts to eliminate or minimize the effect of such events upon performance of their respective duties under Contract. Consultant shall be fully liable for the actions of its agents, employees, partners or Sub-Consultants and shall fully indemnify and hold harmless the DOTD and its authorized users from suits, actions, damages and costs of every name and description relating to personal injury and damage to real or personal tangible property caused by Consultant, its agents, employees, partners or Sub-Consultants, without limitation; provided, however, that the Consultant shall not indemnify for that portion of any claim, loss or damage arising hereunder due to the negligent act or failure to act of the DOTD. Consultant shall indemnify, defend and hold the DOTD and its authorized users harmless, without limitation, from and against any and all damages, expenses (including reasonable attorneys' fees), claims, judgments, liabilities and costs which may be finally assessed against the DOTD in any action for infringement of a United States Letter Patent with respect to the Products furnished, or of any copyright, trademark, trade secret or intellectual property right, provided that the DOTD shall give the Consultant: (i) prompt written notice of any action, claim or threat of infringement suit, or other suit, (ii) the opportunity to take over, settle or defend such action, claim or suit at Consultant's sole expense, and (iii) assistance in the defense of any such action at the expense of Consultant. Where a dispute or claim arises relative to a real or anticipated infringement, the DOTD or its authorized users may require Consultant, at its sole expense, to submit such information and documentation, including formal patent attorney opinions, as the Commissioner of Administration shall require. The Consultant shall not be obligated to indemnify that portion of a claim or dispute based upon: i) authorized user's unauthorized modification or alteration of a Product; ii) authorized user's use of the Product in combination with other products not furnished by Consultant; iii) authorized user's use in other than the specified operating conditions and environment. In addition to the foregoing, if the use of any item(s) or part(s) thereof shall be enjoined for any reason or if Consultant believes that it may be enjoined, Consultant shall have the right, at its own expense and sole discretion as the authorized user's exclusive remedy to take action in the following order of precedence: (i) to procure for the DOTD the right to continue using such item(s) or part (s) thereof, as applicable; (ii) to modify the component so that it becomes non-infringing equipment of at least equal quality and performance; or (iii) to replace said item(s) or part(s) thereof, as applicable, with non-infringing components of at least equal quality and performance, or (iv) if none of the foregoing is commercially reasonable, then provide monetary compensation to the DOTD up to the dollar amount of the Contract. For all other claims against the Consultant where liability is not otherwise set forth in the Contract as being "without limitation", and regardless of the basis on which the claim is made, Consultant's liability for direct damages, shall be the greater of \$100,000, the dollar amount of the Contract, or two (2) times the charges rendered by the Consultant under the Contract. Unless otherwise specifically enumerated herein or in the work order mutually agreed between the parties, neither party shall be liable to the other for special, indirect or consequential damages, including lost data or records (unless the Consultant is required to back-up the data or records as part of the work plan), even if the party has been advised of the possibility of such damages. Neither party shall be liable for lost profits, lost revenue or lost institutional operating savings. The DOTD and authorized user may, in addition to other remedies available to them at law or equity and upon notice to the Consultant, retain such monies from amounts due Consultant, or may proceed against the performance and payment bond, if any, as may be necessary to satisfy any claim for damages, penalties, costs and the like asserted by or against them. #### **FUND USE** Consultant agrees not to use Contract proceeds to urge any elector to vote for or against any candidate or proposition on an election ballot nor shall such funds be used to lobby for or against any proposition or matter having the effect of law being considered by the Louisiana Legislature or any local governing authority. This provision shall not prevent the normal dissemination of factual information relative to a proposition on any election ballot or a proposition or matter having the effect of law being considered by the Louisiana Legislature or any local governing authority. #### **OWNERSHIP** All records, reports, documents and other material delivered or transmitted to Consultant by DOTD shall remain the property of DOTD, and shall be returned by Consultant to DOTD, at Consultant's expense, at termination or expiration of this contract. All records, reports, documents, or other material related to this contract and/or obtained or prepared by Consultant in connection with the performance of the services contracted for herein shall become the property of DOTD, and shall, upon request, be returned by Consultant to DOTD, at Consultant's expense, at termination or expiration of this contract. #### NONASSIGNABILITY No Consultant shall assign any interest in this Contract by assignment, transfer, or novation, without prior written consent of the DOTD. This provision shall not be construed to prohibit the Consultant from assigning to a bank, trust company, or other financial institution any money due or to become due from approved Contracts without such prior written consent. Notice of any such assignment or transfer shall be furnished promptly to the DOTD. #### **RIGHT TO AUDIT** The DOTD Auditor, State Legislative auditor, federal auditors and internal auditors of the Division of Administration, or others so designated by the DOA, shall have the option to audit all accounts directly pertaining to the Contract for a period of five (5) years from the date of the last payment made under this Contract. Records shall be made available during normal working hours for this purpose. #### **CONTRACT MODIFICATION** No amendment or variation of the terms of this Contract shall be valid unless made in writing, signed by the parties and approved as required by law. No oral understanding or agreement not incorporated in the Contract is binding on any of the parties. #### **CONFIDENTIALITY OF DATA** All financial, statistical, personal, technical and other data and information relating to the DOTD's operation which are designated confidential by the DOTD and made available to the Consultant in order to carry out this Contract, or which become available to the Consultant in carrying out this Contract, shall be protected by the Consultant from unauthorized use and disclosure through the observance of the same or more effective procedural requirements as are applicable to the DOTD. The identification of all such confidential data and information as well as the DOTD's procedural requirements for protection of such data and information from unauthorized use and disclosure shall be provided by the DOTD in writing to the Consultant. If the methods and procedures employed by the Consultant for the protection of the Consultant's data and information are deemed by the DOTD to be adequate for the protection of the DOTD's confidential information, such methods and procedures may be used, with the written consent of the DOTD, to carry out the intent of this paragraph. The Consultant shall not be required under the provisions of the paragraph to keep confidential any data or information which is or becomes publicly available, is already rightfully in the Consultant's possession, is independently developed by the Consultant outside the scope of the Contract, or is rightfully obtained from third parties. #### **SUB-CONSULTANTS** The Consultant may, with prior written permission from the DOTD, enter into subcontracts with third parties for the performance of any part of the Consultants duties and obligations. In no event shall the existence of a subcontract operate to release or reduce the liability of the Consultant to the DOTD for any breach in the performance of the Consultant's duties. #### **DISCRIMINATION CLAUSE** The Consultant agrees to abide by the requirements of the following as applicable: Title VI of the Civil Rights Act of 1964 and Title VII of the Civil Rights Act of 1964, as amended by the Equal Employment Opportunity Act of 1972, Federal Executive Order 11246 as amended, the Rehabilitation Act of 1973, as amended, the Vietnam Era Veteran's Readjustment Assistance Act of 1974, Title IX of the Education Amendments of 1972, the Age Discrimination Act of 1975, the Fair Housing Act of 1968 as amended, and Consultant agrees to abide by the requirements of the Americans with Disabilities Act of 1990. Consultant agrees not to discriminate in its employment practices, and shall render services under this contract without regard to race, color, religion, sex, sexual orientation, national origin, veteran status, political affiliation, or disabilities. Any act of discrimination committed by Consultant, or failure to comply with these statutory obligations when applicable shall be grounds for termination of this contract. #### **INSURANCE** Licensed and Non-Licensed Motor Vehicles: The Consultant will maintain during the life of the contract Automobile Liability Insurance as required by the State of Louisiana. #### APPLICABLE
LAW This Contract shall be governed by and interpreted in accordance with the laws of the State of Louisiana. Venue of any action brought with regard to this Contract shall be in the Nineteenth Judicial District Court, parish of East Baton Rouge, State of Louisiana. #### **CODE OF ETHICS** The Consultant acknowledges that Chapter 15 of Title 42 of the Louisiana Revised Statutes (R.S. 42:1101 et. seq., Code of Governmental Ethics) applies to the Contracting Party in the performance of services called for in this Contract. The Consultant agrees to immediately notify the DOTD if potential violations of the Code of Governmental Ethics arise at any time during the term of this Contract. #### **SEVERABILITY** If any term or condition of this Contract or the application thereof is held invalid, such invalidity shall not affect other terms, conditions, or applications which can be given effect without the invalid term, condition, or application; to this end the terms and conditions of this Contract are declared severable. #### COMPLETE CONTRACT This is the complete Contract between the parties with respect to the subject matter and all prior discussions and negotiations are merged into this Contract. This Contract is entered into with neither party relying on any statement or representation made by the other party not embodied in this Contract and there are no other agreements or understanding changing or modifying the terms. This Contract shall become effective upon final statutory approval. #### ORDER OF PRECEDENCE This Contract shall, to the extent possible, be construed to give effect to all of its provisions; however, where provisions are in conflict, first priority shall be given to the provisions of the Contract, excluding the Request for Proposals, its amendments and the Proposal; second priority shall be given to the provisions of the Request for Proposals and its amendments; and third priority shall be given to the provisions of the Proposal.